Outline - Candidate future missions - Technologies for future missions - Maturity and priority of identified technologies - Schedule ## **Future Missions Considered** ## **Candidate Future Mission Concepts** - 2016 Trace Gas Orbiter Mission - 2018 or 2020 Mid-Range Rover Mission - 2018 or 2020 Net Lander Mission - 2022+ Mars Sample Return Mission ## Mid-Ranger Rover Mission Concept - 1. In-situ exploration - 2. Cache samples for a future mission to return to earth - Obtain 5 cores from each region - Total of 20 samples - Encapsulate samples - Store samples in a canister - Avoid contaminating samples (from Earth based contaminants # MRR Mission Concept Technologies: Precision Landing #### **Precision Landing:** - Many error sources contribute to the landing error - Guided entry on MSL utilizes its onboard IMU and flies the S/C to zero out known deviations from the target - Major contributors to the remaining error are - IMU initialization error - Drift due to winds during parachute phase of descent - Current best estimate is that the landing error could be reduced to ~7km. - Advantage of this technique is that additional fuel would not required to reduce errors - Technology development would consist of accurate modeling and simulation taking into consideration realistic conditions to validate this concept - If MRR carries an upward looking LIDAR to measure winds, MSR lander may be able to use that information to increase its landing precision # MRR Mission Concept Technologies: Hazard Avoidance #### Hazard Avoidance: - If hazard avoidance is utilized, science targets might be selected within landing error ellipse - Technology : - Terrain Relative Navigation (TRN) could be utilized to image the terrain and use onboard maps to determine the actual position of S/C - Optimal descent guidance could be used to divert S/C to a safe landing location # Landing Target Landing Error ## Hazard Avoidance # MRR Mission Concept Technologies: Sample Acquisition, Encapsulation, and Handling Mini Corer CAT Designed for MSL Honeybee Robotics - Coring: 1cmX 5, at least 20 cores - Low-mass, low-power drill - Dry drilling - Coring initialization - Core break-off - Core retention - Core encapsulation - Core storage - Contamination prevention # MRR Mission Concept Technologies: Rover Technologies 0.5 km #### Mid-Range Rover Concept: - Total traverse: 7+5x0.5+0.5= ~10 km - Selection of regions for sampling 10sols/region - Sampling = 5sols/sampleX20= 100 sols - Sols available for traverse: (355-140)x0.7= 150 sols - Required Traverse speed = 10000/140= 67 m/sol #### Fetch Rover Concept: Required Traverse speed =12000/150=80 m/sol #### MER Example: - Maximum possible (mechanical and power)= 252 m/sol - Maximum possible with VO and Auto nav= 29 m/sol - Need roughly a three-fold improvement in rover speed ### Technology Approach: - •Increase rover drive distances and average speed, by eliminating the need for rovers to stop while performing autonomous navigation and visual odometry. - •Implement FPGA based stereo and visual odometry and improved Autonav # MRR Mission Concept Technologies: Planetary Protection (Round Trip Contamination) # Two approaches might be available: - 1. Dry Heat Microbial Reduction (DHMR) terminal sterilization - Consists of heating the entire S/C to 112° C for 30 hours - Technology challenges are: - Hardware compatibility - Chamber design large enough to accommodate S/C - Full system bio-barrier to avoid recontamination ## 2. Component and Subsystem Sterilization - Component level sterilization of relevant subsystems by DHMR or other methods such as hydrogen peroxide or irradiation - Clean-assembly strategy to avoid recontamination - Bio-barriers - Analytical tools to accurately estimate contamination risks post landing to satisfy probabilistic requirements # NASA # Technologies for Mars Sample Return Mission Concept #### Rover Technology: - •Increase rover speed for traversing long distance - Rover avionics for low-mass low, low-power fetch rover Sample Acquisition, Transfer, and Encapsulation: Would require coring from a small rover, automated tool change out, and encapsulation capabilities **Round-Trip PP:** Full system microbial reduction methods to prevent Mars sample contamination Precision and Safe Landing: Reduce landing error to ~6-7 km and develop hazard avoidance capabilities for proposed MSR lander Mars Ascent Vehicle (MAV): Develop a <300kg ascent vehicle to lift a 5kg sample container (0.5 kg samples) to a 500 km Mars orbit Earth Entry Vehicle: Develop an Earth Return Vehicle to safely deliver Martian samples to Earth. Satisfy stringent back planetary requirements Rendezvous and Sample Capture: Develop capabilities to track, rendezvous, and capture a small (16cm diameter) Orbiting Sample in Mars orbit autonomously Mars Returned Ground Sample Handling: Develop capabilities to safely handle Martian samples; Avoid contaminating samples and assure containment # **Technology Risks** **System Technology Risk** ## **Example Schedule** Pre-decisional – for Planning and Discussion Purposes Only